Summary of Proposed Changes to the King County Code King County Comprehensive Plan 2008 #### Title 13 – Water and Sewer Systems - Include the concept of "timely and reasonable service," as is required under both the 2003 Municipal Water Law and the Public Water System Coordination Act - Include additional department staff with responsibility to make recommendations on approvals of sewer and water system plans - Remove cross-reference to KCC 13.08.070, which has been repealed. - Include flood hazard management and emergency response plans within the list of county adopted plans that water and sewer plans must be consistent with - Clarify role of DNRP role is with respect to utility comprehensive plans and implementation of groundwater management plans and wellhead protection programs - Modify composition and membership of the Utilities Technical Review Committee (UTRC) and clarify authority of the UTRC - In limited circumstances, in urban growth area allow septic tanks if sewer service is not available for a proposed short subdivision. - Allow more than one exempt well if each lot in a subdivision is at least twenty acres. - Add restriction on use of exempt wells as interim water service facilities to situations where Group B water service can be provided consistent with service preference order - Require any well that is abandoned in the process of connecting to a Group A water system to be decommissioned ### Title 14 – Roads and Bridges - Eliminate the Transportation Adequacy Measure standard for concurrency - Replace concurrency zones with larger travel sheds - Eliminate the current two part concurrency test - Concurrency for both commercial and residential development is determined by referring to a map adopted by the King County Council - Monitored corridors for concurrency are principal and minor arterials as defined by King County Arterial Functional Classification - Urban Mobility Areas are Urban Commercial Centers as shown on the King County Comprehensive Plan Land Use Map and will have a concurrency level of service standard F - · Rural Mobility Areas are the rural towns of Fall City, Snoqualmie Pass and Vashon and will - have a concurrency level of service standard E - Rural commercial centers of Cottage Lake, Maple Valley, Preston and Cumberland will have concurrency level of service standard D #### Title 16 – Building and Construction Standards - Update a map reference to the Sea-Tac Sound Reduction Standards - Clarify that grading in excess of thresholds in the road right of way is not exempt from permit requirement - Allow clearing standards to apply to be transferred from on parcel to another - Modify provisions governing clearing limits for subdivisions to be consistent with those that apply to individual parcels - Modify standards relating to replacement topsoil to require the topsoil to have a moisture holding capacity of between five and ten percent #### Title 19A - Land Segregation - Prohibit sale of lots not created through subdivision process - Prior to final plat recording, require all private improvements outside of the right-of-way or road easement to be constructed #### Title 20 - Planning - Extend the four-to-one program for four years and require at least 50% of the lots to result from purchase of TDR credits - Change critical area decisions from a Type II to a Type I land use decision - Exclude from permit time periods, any period for which there is an outstanding fee balance due past 60 days of invoice - Add King County's Surface Water Design Manual to the regulations that King County has determined provide adequate mitigation under SEPA for development impacts in the urban growth area - Clarify the critical areas to which a lower categorical exemption threshold for grading would apply - Add a requirement that projects shall mitigate their individual or cumulative climate change impacts - Add a requirement that projects shall mitigate their individual or cumulative impacts on fire - district level of service if the King County has approved the fire district's capital improvement program - Add the shoreline master program policies to the list of policies subject to the four year comprehensive plan update process - Establish procedures for shoreline re-designations (carry over from Title 25) #### Title 21A – Zoning #### 1. Chapter 21A.06 - Definitions - Add definitions for: - Light rail transit - Paintball - Modify definitions of: - Changing message center sign - Fish - Roadway - Slope ## 2. Chapter 21A.08 – Permitted Uses - Add paintball as a conditional use in the RA zones - Allow detached accessory dwelling units all urban residential zones on lots greater than 5,000 square feet, subject to compliance with supplemental parking, safety and setback requirements - Allow clearing for agriculture as an accessory to a residential use in the Forest Zone to include agricultural activities in addition to livestock - Allow materials processing facilities in the RA zones as a permitted use on sites over ten acres and as a conditional use on sites ten acres or smaller ## 3. Chapter 21A.12 – Density and Dimensions - Modify maximum densities in the NB, CB, and RB zones to recognize that residential bonus densities allow up to 200 % bonus for low income housing - Modify maximum density in CB to the same as the RB in mixed use developments - In the CB zone, increase base density from 18 to 48 units per acre, with a maximum - density of 72 units per acre with incentives and TDR - Allow greater wall heights where a wall crosses a setback - Modify requirements for site triangles to apply only to road intersections #### 4. Chapter 21A.14 – Design Standards - Allow wall and fence height limitations to be exceed in some instances where property abuts a critical area - Building/floor area ratios increased for mixed-use CB zone developments #### 5. Chapter 21A.16 – Landscaping and Water Use - Required plantings in the road right-of-way may not include multi-stemmed trees - Limit requirement for Street trees to urban area subdivisions ### 6. Chapter 21A.18 – Parking and Circulation - Off-street parking spaces (not to include garages or carports) - Modify joint use driveway minimum width requirements #### 7. Chapter 21A.20 – Signs - Allow internal illumination subject to conditions on hours and brightness - Allow changing message center signs for schools, subject to limits on hours of operation - Allow signs for home occupations and home industries on the same basis as for other businesses - Allow one residential identification sign per entrance - Community event signs without a conditional use permit limited to one month before event and two weeks after - Standards for Urban Planned Developments are the same as for Rural Towns #### 8. Chapter 21A.24 – Critical Areas Bring standards for septic tanks in critical aquifer recharge areas into conformance with Washington Department of Health Standards #### Allowed Alterations - Treat stormwater and sanitary sewer pipes the same for purposes for purposes of allowed alterations - Surface water conveyance pipes through aquatic area buffers are subject to the same standards that apply to wetland buffers - A trail may cross a stream as an allowed alteration under the same conditions as a road - Allow a new right of way created as part of a plat to cross a stream under the same conditions as a new road - Clarify that noxious or invasive weed removal in agricultural drainage does not require a farm plan - Add educational projects sponsored by a public agency as an allowed alteration - Stormwater outfalls and conveyance through critical area buffers do are not always required to be vegetated conveyances - Do not include drain fields associated with expansions in critical area buffers in calculating the amount allowable expansion within the critical area buffer #### · Rural stewardship plans - Limit to single family residential development and do not apply to subdivision applications - o Cannot be used if an alteration exception is required to implement the plan - Notice on title for critical areas not required for critical aquifer recharge areas - Modify wetland buffer standards to comply with current Ecology guidance on wetland buffers - Delete provision allowing two or more contiguous sites to be considered as one for purpose of determining wetland mitigation ratios - Modify aquatic area buffer standards to reflect shoreline designations - Modify list of protected wildlife species consistent with changes in the comprehensive plan - Modify wetland monitoring study requirement to encompass critical area monitoring generally - Allow critical area designations to be conducted for all critical areas #### 9. Chapter 21A.28 – Public Services and Utilities Add requirement that site must be capable of being served by fire protection district in ## Chapter 21A.32 – General Provisions – Nonconformance, Temporary Uses, and Re-Use of Facilities Add limitations on re-establishment of destroyed structures located within shorelines of the state (from existing KCC 25.32.060) ## 11. Chapter 21A.34 – Residential Density Incentives - Allow a density bonus for locating within one-half mile of a designated transit route or rail station - Allow a density bonus in urban residential zones for the construction of detached single family homes 1500 square feet or smaller and for new manufactured housing units #### 12. Chapter 21A.37 – Transfer of Development Rights (TDR) • Allow RA-2.5 zoned sites as sending sites at 1 credit per 2.5 acres #### 13. Chapter 21A.38 – Special District Overlays - Economic Special District Overlay - New developments receive a 50% reduction in parking requirement if they provide a minimum of 2 stories of residential above ground-floor commercial - Remove provisions that waive the landscaping, setback, pedestrian circulation, and impervious surface and lot coverage requirements of the zoning code - Buildings must be orientated to face the pedestrian designed streets, and if on a corner adjacent to two pedestrian streets, buildings must orientate themselves to face both pedestrian street - Height and density bonuses for building structured parking #### 14. Chapter 21A.39 – Urban Planned Developments Allow urban planned developments on sites of at least 100 acres #### 15. Chapter 21A.50 – Enforcement Add violation of shoreline regulations to the list of zoning code violations subject to enforcement #### 16. New Chapter – Shoreline Management - Define the purpose of shoreline environment designations. - Define the extent of the shoreline jurisdiction and reference shoreline jurisdiction map - Establish the standards for the shoreline environment designations. - Establish the boundaries of shoreline environment designations by reference to the shoreline designations map - Defines shoreline uses and modifications. - Establish the uses that are allowed, and under what conditions, in each shoreline environment. - Establish the modifications that are allowed, and under what conditions, in each shoreline environment. - Establish the allowed densities and dimensions of structures that are allowed in each shoreline environment. - Incorporate public access requirements and design to prevent the need for shoreline stabilization - Updates site assessment and monitoring processes in shoreline environment. - Establishes standards for parking within the shoreline environment. - Establishes standards for signs within the shoreline environment. - Clarifies when a substantial development permit or a statement of exemption is required - Clarifies the standards for granting a shoreline variance; - Adds new criteria to protect public shoreline views - Clarifies the standards for granting a shoreline conditional use and adds a new standard for conditional uses not identified in the code ## **Title 25 – Shoreline Management** - Portions of the title are amended and recodified into Titles 20 and 21A - Portions of the title that are not recodified are repealed